When the model matrix varies from year to year.... Time-Varying Models: ... in a known fashion over finite time window Recorded sequence of bad and poor years Relationship between demographic parameter and env. covariate MAIN AIM: model a known trajectory (retrospective) Random Environment: ... in a random fashion over a finite or infinite time window Projection of relationship between parameter and env. covariate Unexplained year-to-year (environmental) variation MAIN AIM: projection, asymptotic behavior (prospective) Storks in Baden-Württemberg: Modelling numbers with survival driven by rainfall in Sahel Year ... i i+1 ... Rain X₅₇ ... X_i X_{i+1} ... X75 Survival $\varphi_{58} \quad ... \quad \varphi_i \quad \varphi_{i+1} \quad ...$ Matrix M_{58} ... M_i M_{i+1} ... M₇₅ M₅₇ Numbers obtained by a « time-varying matrix model » (using N₅₆ based on average stable age structure): $N_{i+1}=M_i*N_i$ ##